This Garden at This Hour, 2014 ## **Matthew Ritchie** Aluminum, steel, polyester, composite stone and plants Throughout history and across cultures, gardens have been used to represent the universe in microcosm. Following in this tradition, Matthew Ritchie created This Garden at This Hour, a sprawling artwork comprising both sculpture and landscape elements that evoke the complex and important mission of the FDA. Described by Ritchie as "a molecular garden," the artwork's interlocking metal arbors, planters, benches and hexagonal stone pavers are patterned after the structure of carbon, the elemental foundation of life. Treating the roof surface as an enormous canvas and working with GSA horticulturalist Darren DeStefano, Ritchie carefully selected the artwork's plantings for their visual and sculptural qualities, historical uses and culturally symbolic meanings (often represented by their traditional names, listed inside) to represent an evolutionary timeline moving from the deepest areas in the south, with some of the oldest plant types in the deepest soil, to the north where the shallow depth limits choices to survival species that can thrive in four inches of soil. All three plant adaptation strategies are represented: the "competitor," maximizing resource acquisition, the "stress tolerator," thriving through metabolic performance in unproductive niches, and the "ruderal" or genetic propagator, which survives through rapid completion of its lifecycle in disturbed areas. Ritchie's intention is for the plantings to migrate and change naturally as they vie for resources, producing a "wild garden," and ever-changing landscape of evolutionary competition at work, exploiting every part of the ecological triangle. Ritchie is well known for his elaborate, multimedia projects that variously combine drawing, painting, sculpture, sound and video to explore the relationships among many fields of inquiry, such as history, religion, science and literature. With each new project, Ritchie shifts the focus of his artwork's content to address its specific context. For example, with *This Garden at This Hour*, Ritchie traces the parallels between archetypal creation stories and the vital work of the FDA, balancing nature and culture. The artwork's title is an allusion to John Milton's 17th-century epic poem *Paradise Lost* (book 9, lines 205-06, "...we labor still to dress this Garden..."), the structure and themes of which Ritchie connects to the idea of biological growth at different levels and scales. Ritchie has described his work as an attempt to "create a landscape where different kinds of information can coexist...to convey my personal sense of how incredibly rich and complicated the world is." For more information, visit our GSA website: www.gsa.gov/whiteoakcampus ## This Garden at This Hour, 2014 Matthew Ritchie Aluminum, steel, polyester, composite stone and plants Location/Type Latin name Dry Meadows Coral Carpet Sedum album Cobweb Houseleek Sempervivum arachoideum Cholla Cylindropuntia Dry Meadow Dunce Cap Orostachys boehmeri Wormwood Artemesia annua Blue & White Sedum Sedum reflexum and spurium Dry Meadow Low Gardens Wormwood Artemesia arborescens 'Powie Castle' Silver Wormwood Artemesia ludovinciana Moon Carrot Seseli gummiferum Achelliea millefolia Yarrow Standing Cypress Ipomopsis rubra **Dwarf Blazing Star** Liatris microcephala Lady's Leek Allium cernuum Russian Sage Perovskia 'Filigran' Low Grasses Blue Moor Grass Sesleria autumnalis Dry Meadow Little Blue Stem Schizachyrium scoparium 'Blue Heaven' Prairie Dropseed Sprobolis heterolopsis Love Grass Eragrostis spectabilis Purple Moor Grass Molinia litorialis 'Windspiel' Wavy Hair Grass Deschampsia flexuosa Low Grasses Flowering Plants Licorice Mint Agastache rupestris Flowering Giant Hyssop Agastache 'Black Adder' Perennials & Annuals Bloodflower Asclepias tuberosa & Annuals Iron Butterfly Vernononia lettermaniiae Blazing Star Liatris spicata alba Sea Thrift Ervngium planum 'Blue Glitter' Rattlesnake Master Eryngium yuccafolium Sea Holly Eryngium agavafolium **Tall Grasses** Tall Grasses Switchgrass Panicum virgatum 'North Wind' Shenandoah Switchgrass Panicum virgatum 'Shenandoah' Throughwort Eupatorium hyssopofolia Specimens Black Elderberry Sambucas nigra Low Grasses Bualeweed Ajuga reptans 'Chocolate chip' Cotinus coggygria 'Grace' Smoke Tree White Wisteria Wisteria floribunda 'Alba' Poncirus trifoliata 'Flying Dragon' Flying Dragon Cotton Lavender Santolina chamaecyparissus Sea Thrift Eryngium planum 'Blue Hobbit' Staghorn Sumac Rhus typhina Lead Plant Amorpha canescens Pines Artist: Matthew Ritchie Coral Pine Ch. obtusa. 'Coralliformis' Architect: Aranda\Lasch Mugo Pine Pinus mugo 'Winter Gold' Engineering: Nathaniel Stanton Black Pine Pinus thunbergyi 'Ichiyo' Fabrication: Caffrey Studios Ephedra Sinica Ephedra sinica GSA Project Manager: Christine Ewing Early Plants GSA Horticulturalist: Darren DeStefano 0 Monkey Puzzle Araucaria araucana Early Plants Horsetail Ferns Equisetum hymale robusta Gingko Gingko biloba Cercidiphyllum japonicum 'Pendula' Katsura Taxodium Taxodium distichum 'Peve Minaret' Visit our GSA website: www.gsa.gov/whiteoakcampus to see a listing of forthcoming plants (from seed and bulb)